
ΣΧΟΛΗ: ∆ΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ: ΤΟΥΡΙΣΤΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

ΘΕΜΑ:H ΑΓΓΕΙΟΠΛΑΣΤΙΚΗ ΤΕΧΝΗ

ΤΩΝ ΜΙΝΩΪΤΩΝ
ΚΑΙ Η ΕΞΕΛΙΞΗ ΤΗΣ

ΘΡΑΨΑΝΟ
ΤΟ ΜΕΡΟΣ ΟΠΟΥ Η ΠΑΡΑ∆ΟΣΗ

ΣΥΝΕΧΙΖΕΤΑΙ

ΕΠΟΠΤΗΣ ΚΑΘΗΓΗΤΗΣ: ΣΠΟΥ∆ΑΣΤΡΙΕΣ:

ΦΡΑΓΚΟΥΛΗΣ ΑΝΤΩΝΙΟΣ ΑΓΓΕΛΑΚΗ ΕΥΑΓΓΕΛΙΑ
 ΜΑΡΝΕΛΑΚΗ ΜΑΡΙΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ

Κεφάλαιο 1.

1.1 Μινωικός Πολιτισµός
1.2 Κνωσός: διαδροµή στο χρόνο
1.3 Πρώτη εµφάνιση κεραµικής

Κεφάλαιο 2.

2.1 Παραδοσιακά επαγγέλµατα
2.1.1 Ο Αγγειοπλάστης
2.2 Κεραµική-Αγγειοπλαστική
2.2.1 Τα αγγειοπλαστικά κέντρα Κρήτης
2.2.2 Η Βεντέµα
2.3 Πρώτες ύλες
2.4 Εργαλεία
2.5 Παραγωγή χρηστικών αντικειµένων
2.6 Τεχνικές διαδικασίες

Κεφάλαιο 3.

3.1 Θραψανό
3.2 Ιστορία και εξέλιξη Αγγειοπλαστικής
3.3 Αναφορές Αγγειοπλαστών

Κεφάλαιο 4.

4.1 Αγροτουρισµός
4.2 Συµβολή πολιτιστικής κληρονοµιάς στην τουριστική
ανάπτυξη.
4.3 Πρόταση προγράµµατος ολιγοµελούς οµάδας αγροτικού
τουρισµού.
4.4 Κοστολόγηση προγράµµατος
4.5 Σχεδιασµός διαφηµιστικού εντύπου.

ΚΕΦΑΛΑΙΟ 1

1.1 Μινωικός πολιτισµός

Η πρώτη εµφάνιση κοινωνιών στην Κρήτη, ξεκινά στην
πρώιµη Νεολιθική εποχή γύρω στα 6000π.Χ. Κατά την τρίτη
χιλιετία οι Μινωίτες ανέπτυξαν εµπορικές σχέσεις µε την
Αίγυπτο και τη Συρία. Έτσι δηµιουργήθηκε ο µινωικός
πολιτισµός και µέχρι το 1900 π.Χ. γνώρισε µεγάλη άνθιση. Τότε
για πρώτη φορά χτίστηκαν παλάτια στην Κνωσό και στη
Φαιστό αλλά θεωρούσαν ανώτερο µόνο το βασίλειο της
Κνωσού. Γύρω στα 1700 π.Χ. ένας σεισµός κατάστρεψε την
τότε µινωική Κρήτη. Όµως σύντοµα οι Μινωίτες επανάκτησαν
τα παλάτια και τα σπίτια τους µε περισσότερη φροντίδα αυτή τη
φορά. Αυτό που συντέλεσε στην τελειωτική καταστροφή της
Νήσου, ήταν η έκρηξη του ηφαιστείου της Θύρας στα 1450 π.Χ.
όπου ένα µέρος του νησιού καταστράφηκε και δηλητηριώδη
αέρια προκάλεσαν πολλούς θανάτους και αρρώστιες. Αυτό
σήµαινε το τέλος του µινωικού πολιτισµό.

1.2 Κνωσσός: ∆ιαδροµή στο χρόνο

H ύπαρξη του αρχαιολογικού
χώρου στο σηµείο αυτό ήταν για
αιώνες γνωστή, καθώς και οι
καλλιεργητές της γης έβρισκαν
συχνά αρχαία αντικείµενα κατά τη
διάρκεια της άρωσης.

Mετά από µία σύντοµη ανασκαφική έρευνα του Mίνου
Καλοκαιρινού το 1878 και τις αποτυχηµένες προσπάθειες του
ίδιου του Schlieman να αγοράσει από τους Τούρκους ιδιοκτήτες
τη γη, στην οποία βρισκόταν το ανάκτορο, η τύχη χαµογέλασε
στο διευθυντή του Ashmolean Museum της Οξφόρδης Arthur
Evans, ο οποίος ξεκίνησε συστηµατικές ανασκαφές το 1890,
µετά την απελευθέρωση της Κρήτης από τους Τούρκους. Oι
έρευνες στο χώρο του ανακτόρου και του γύρω χώρου

διήρκεσαν µέχρι το 1931. Εκτός από την ανασκαφή ο Evans
προέβη και στη µερική αναστύλωση τµηµάτων του ανακτόρου,
η οποία µε κάποιες µικρές επεµβάσεις υπάρχει µέχρι σήµερα.
Παρότι ο λόφος της Kεφάλας, όπως ονοµάζεται ο χώρος, που
τώρα καταλαµβάνει το ανάκτορο ήταν κατοικηµένος ήδη από
τη νεολιθική περίοδο (6000 π.X.), οι πρώτες ανακτορικές
εγκαταστάσεις κτίζονται γύρω στο 1900 π.X. περίπου, όταν για
διαφόρους λόγους σε όλο το νησί κάποια βασιλικά γένη
συγκεντρώνουν δύναµη και πλούτο στα χέρια τους και
εξαπλώνουν την επιρροή τους στις γειτονικές επαρχίες. Tο
πρώτο αυτό ανάκτορο της "παλαιοανακτορικής" περιόδου ήταν
λίγο µικρότερο αυτού που βλέπουµε σήµερα και καταστρέφεται
από σεισµό γύρω στο 1700 π.X. Σχεδόν αµέσως αρχίζουν οι
εργασίες για την ανέγερση του δεύτερου ανακτόρου, το οποίο
θα καταστραφεί µε τη σειρά του το 1450 π.X., πιθανόν πάλι από
σεισµό. Σε αυτά τα χρόνια τοποθετείται και η κατάληψη της
Kρήτης από τους Mυκηναίους, οι οποίοι ανοικοδοµούν το
δεύτερο ανάκτορο. H ζωή όµως της δεύτερης αυτής
ανοικοδόµησης δεν θα κρατήσει. Γύρω στο 1380 π.X. το
ανάκτορο καταστρέφεται οριστικά από πυρκαγιά. H τελευταία
αυτή καταστροφή του ανακτόρου αποτελεί ένα µέγα ερώτηµα
για τους αρχαιολόγους. Aπό ποιούς καταστράφηκε; Γιατί δεν
ανοικοδοµήθηκε ποτέ ξανά;
Στους τρεις επόµενους αιώνες διάφοροι πρόσφυγες
εγκαθίστανται στο χώρο του ανακτόρου διαµορφώνοντας
κάποιους κατοικήσιµους χώρους µε µικρής έκτασης επισκευές.
Tο 1100 π.X. οι ∆ωριείς καταφθάνουν στο νησί. O τόπος του
ανακτόρου αρχίζει να επιχώνεται σταδιακά. Θα µείνει όµως
στην παράδοση και τους µύθους των Eλλήνων ως Λαβύρινθος,
το δαιδαλώδες οικοδόµηµα, στο οποίο κανείς δεν µπορούσε να
βρει διέξοδο.
Tο ανάκτορο ήταν έδρα και κατοικία του Mίνωα, του ιερατείου
του, των αξιωµατούχων του και ταυτόχρονα οικονοµικό και
διοικητικό κέντρο της ευρύτερης περιφέρειας της Kνωσού -
πιθανόν δε και όλης της Kρήτης. Tο ανάκτορο είναι κτισµένο
γύρω από µία κεντρική αυλή, η οποία και το χωρίζει στη ∆υτική
πτέρυγα A, όπου βρίσκονται οι επίσηµοι χώροι και τα ιερά και

στην Aνατολική πτέρυγα B, όπου βρίσκονται οι κατοικίες και
τα εργαστήρια.
Στο σηµερινό αρχαιολογικό χώρο µπαίνουµε από τη δυτική
πλευρά, όπου διασχίζοντας την εξωτερική πλακόστρωτη αυλή
φτάνουµε στο ∆υτικό πρόπυλο. Στη δυτική αυτή αυλή θα δούµε
κάποια υπερυψωµένα πλακόστρωτα δροµάκια και τρεις
στρογγυλούς συνεχόµενους κτιστούς λάκκους. Tα δροµάκια
ονοµάζονται "πόλπικα", καθώς από εκεί θεωρείται ότι
περνούσαν οι ιερές ποµπές. Oι στρογγυλοί λάκκοι ήταν µάλλον
ιεροί αποθέτες.
Tο δυτικό πρόπυλο του ανακτόρου ήταν υπόστυλο και πίσω του
βρίσκονταν δύο δωµάτια. Tο ένα έχει ερµηνευτεί ως θυρωρείο,
ενώ το δεύτερο, ίσως περιείχε θρόνο για να παρίσταται και να
βλέπει ο βασιλιάς τις τελετουργίες που ελάµβαναν χώρα στη
δυτική αυλή. ∆ίπλα στα δύο δωµάτια ένας µακρύς διάδροµος
κατευθυνόταν νότια, έστριβε έπειτα ανατολικά και κατόπιν πάλι
βόρεια, για να βγάλει τον επισκέπτη στη µεγάλη κεντρική αυλή
του ανακτόρου. O διάδροµος αυτός συµβατικά καλείται
"∆ιάδροµος της ποµπής", λόγω του τοιχογραφικού διακόσµου
του. Σήµερα δε σώζεται σε όλη του την έκταση. Aπό το µεσαίο
σκέλος του διαδρόµου αυτού µπορούσε κανείς να περάσει από
τα εσωτερικά νότια προπύλαια στον πρώτο όροφο της δυτικής
πτέρυγας του ανακτόρου. Tο N∆ τµήµα των Προπυλαίων έχει
αναστηλωθεί από τον Evans. Mία φαρδιά ανοιχτή σκάλα
οδηγούσε στο πρώτο πάτωµα, όπου βρίσκονταν τα επίσηµα
διαµερίσµατα του ιερού (Piano Nobile). Mετά την παρεµβολή
ενός προθαλάµου ο επισκέπτης έφτανε στο "Tρικιόνιο ιερό" (η
ταύτιση αυτή ανήκει στον Evans). Aπό τους τρεις κίονες και
τους τρεις πεσσούς που στήριζαν την οροφή σήµερα σώζονται
µόνο οι βάσεις τους. Kάτω και δυτικά είναι ορατές οι 18
"δυτικές αποθήκες". Eκεί φυλάσσονταν οι προσφορές στο
Mίνωα και τη θεότητα, τα δώρα, οι φόροι και γενικά τα
εισοδήµατα του ανακτόρου. Oι πίθοι χρησίµευαν τόσο για την
αποθήκευση υγρών (κρασί-λάδι), όσο και στερεών προϊόντων
(δηµητριακών). Oι αποθήκες δεν είχαν αγάλµατα, φωτίζονταν
από λύχνους και ήταν προσβάσιµες από ένα µεγάλο διάδροµο
που περνούσε από την ανατολική τους πλευρά.

Στα δυτικά της αίθουσας του Tρικιόνιου Iερού βρίσκεται η
Mεγάλη αίθουσα - εν µέρει αναστηλωµένη - υπόστυλη µε δύο
κίονες, ενώ βόρειά της βρίσκεται η λεγόµενη "Aίθουσα του
ιερού" και αυτή υπόστυλη µε έξι κίονες. Πίσω από το Tρικιόνιο
ιερό βρίσκεται σειρά δωµατίων, όπου σήµερα έχουν εκτεθεί
αντίγραφα τοιχογραφιών που βρέθηκαν σε διάφορες πτέρυγες
του ανακτόρου και κατόπιν µεταφέρθηκαν στο Aρχαιολογικό
Mουσείο Hρακλείου. Mεταξύ τους θα δείτε τις τοιχογραφίες µε
τα "ταυροκαθάψια", το παιχνίδι δηλαδή µε τον ταύρο, την
τοιχογραφία των "Γαλάζιων Kυριών" και την τοιχογραφία της
"Γιορτής" µε τη µικρογραφική διαπραγµάτευση του θέµατος.
Aπό το σηµείο αυτό µία µικρή σκάλα µας οδηγεί στον κάτω
όροφο, στον προθάλαµο της αίθουσας του θρόνου, δίπλα στην
κεντρική αυλή. H λίθινη γαβάθα που βρίσκεται στο δωµάτιο

αυτό χρησίµευε κατά τον ανασκαφέα για "καθαρτήριους
ραντισµούς".

O προθάλαµος αυτός οδηγεί στην αίθουσα του θρόνου, µε το
θρόνο του Mίνωα να σώζεται ακέραιος ακόµα στην αρχική του
θέση. O θρόνος πλαισιώνεται από θρανία, όπου θεωρείται ότι
κάθονταν το ιερατείο, ενώ απέναντί του βρίσκεται δεξαµενή
καθαρµών. Aξίζει να αναφερθεί, ότι ο Πρόεδρος του ∆ιεθνούς
∆ικαστηρίου της Xάγης κάθεται σε αντίγραφο αυτού του
θρόνου, καθώς θεωρείται ότι ο Mίνωας υπήρξε ο πρώτος
δικαστής στην ιστορία. O τοίχος πίσω από το θρόνο στολιζόταν
µε τοιχογραφίες γρυπών, τεράτων δηλαδή µε κεφάλι αετού,
σώµα λέοντος και ουρά φιδιού. ∆υτικά της αίθουσας υπήρχε
ένα ακόµα ιερό δωµάτιο, πιθανόν για αποκλειστική χρήση του
βασιλιά-αρχιερέα.

Aπό την αίθουσα του θρόνου βγαίνουµε στη Kεντρική αυλή.
Eδώ πιθανόν ελάµβαναν χώρα θρησκευτικού περιεχοµένου
τελετές. Nότια της αίθουσας του θρόνου βρισκόταν το Kεντρικό
Kλιµακοστάσιο. Σήµερα σώζονται ελάχιστα σκαλιά του.
Nοτιότερα ακόµα βρίσκεται το λεγόµενο "Iερό των υπόστηλων
κρυπτών", δίπλα του το "∆ωµάτιο του ψηλού πίθου" και
παραδίπλα τα "Iερά Θησαυροφυλάκια".

Tο "Iερό των υπόστηλων κρυπτών" περιλαµβάνει έναν
προθάλαµο και δύο υπόστηλες µε πεσσούς κρύπτες, δηλαδή
σκοτεινά αποµονωµένα δωµάτια. Πάνω στους πεσσούς υπήρχε
χαραγµένος ο διπλός πέλεκυς, το ιερό έµβληµα των Mινωϊτών,
ενώ γύρω του υπήρχαν ορθογώνιες λεκάνες για προσφορές.
Nοτιότερα ακόµα βρίσκεται το δωµάτιο "των πινακίδων των
αρµάτων", το οποίο ονοµάστηκε έτσι, από το περιεχόµενο των
πινακίδων Γραµµικής Γραφής B' που βρέθηκαν εκεί.
∆ιασχίζοντας την Kεντρική Aυλή φτάνουµε στην ανατολική
πτέρυγα του ανακτόρου. H πτέρυγα αυτή είχε ισόγειο και
τέσσερις επάλληλους ορόφους, που συνδέονταν µεταξύ τους
από το Kεντρικό Kλιµακοστάσιο. Mία δεύτερη είσοδος
βρίσκεται πενήντα περίπου βήµατα νοτιότερα, η οποία
οδηγούσε σε µία αίθουσα µε λουτρό και στο - στεγασµένο

σήµερα - "Iερό των ∆ιπλών Πελέκων". Aπέναντι διαγωνίως
υπάρχει µία ακόµα ''∆εξαµενή Kαθαρµών.''
Mπαίνοντας κανείς στην ανατολική πτέρυγα του ανακτόρου από
την Kεντρική Aυλή, βρίσκεται στον πρώτο όροφο. Ένας
φωταγωγός έφερνε το φως από το τέταρτο πάτωµα µέχρι το
ισόγειο, όπου υπήρχε µικρό αίθριο πλαισιωµένο από στοά. Tο
κλιµακοστάσιο στο ισόγειο κατέληγε σε ένα µακρύ διάδροµο
προς τα ανατολικά. ∆εξιά του διαδρόµου µία πόρτα οδηγούσε
σε δύο συνεχόµενα δωµάτια, την αίθουσα των διπλών πελέκων
και το Mέγαρο του βασιλιά. Στο Mέγαρο αυτό, όπου βρέθηκαν
ίχνη ενός ακόµα θρόνου, θεωρείται ότι ελάµβαναν χώρα οι
ακροάσεις του Mίνωα. Aνατολικά του Mεγάρου υπήρχε ένας
ακόµα φωταγωγός. Έτσι, παρότι στο ισόγειο ενός τετραόροφου
κτίσµατος, το Mέγαρο του Mίνωα ήταν ηλιόλουστο και ευάερο
από κάθε άποψη.
Aπό µία µικρή πόρτα στο νότιο τοίχο της Aίθουσας των ∆ιπλών
Πελέκων - ονοµάστηκε έτσι από τους διπλούς πελέκεις που
βρέθηκαν χαραγµένοι σε πολλά σηµεία της - µέσω ενός
διαδρόµου φτάνει κανείς στο Mέγαρο της βασίλισσας και αυτό
πλαισιωµένο από δύο φωταγωγούς. Oι τοίχοι του Mεγάρου
στολίζονται µε τοιχογραφίες δίδοντας έτσι µία αίσθηση χλιδής,
εξίσου µεγάλης, όπως και στο Mέγαρο του Mίνωα. Tο Mέγαρο
της βασίλισσας πλαισιωνόταν στα δυτικά από µικρότερο
δωµάτιο, το Λουτρό της βασίλισσας. O λουτήρας έχει
αποκατασταθεί και ανήκει στον τύπο του καθιστού µπάνιου.
Ένας ακόµα διάδροµος ένωνε το Λουτρό µε το Kαλλωπιστήριο.
Kαι το Kαλλωπιστήριο διέθετε στα βόρειά του το δικό του
φωταγωγό.

Ένας διάδροµος ενώνει τα διαµερίσµατα της βασίλισσας µε το
Kεντρικό Kλιµακοστάσιο. Aπό εκεί µπορούµε να
ξαναπεράσουµε µπροστά από την αίθουσα των ∆ιπλών
Πελέκων και να φτάσουµε στον τοµέα των εργαστηρίων. Mε
ασφάλεια έχει ταυτιστεί το Eργαστήριο των Λιθοξόων, όπου
βρέθηκαν ηµικατεργασµένες πέτρες από βασάλτη. Aκριβώς
βορειότερα υπήρχε το Eργαστήριο του πηλοπλάστη, µία Aυλή
και η "Aποθήκη των Γιγάντιων Πίθων", τα οποία χρονικά
ανήκουν στο πρώιµο ανάκτορο.

 Aνατολικά της πτέρυγας αυτής των εργαστηρίων, υπήρχε ο
προµαχώνας και η Aνατολική είσοδος του ανακτόρου.
Mπροστά από την Aνατολική είσοδο υπήρχε ένας µεγάλος
ανοιχτός χώρος. Kατά τον ανασκαφέα, εκεί ελάµβαναν χώρα τα
ταυροκαθάψια, το παιχνίδι δηλαδή νεαρών µε τον ταύρο.
Ξαναγυρίζοντας µπροστά στην Aποθήκη των µεγάλων πιθαριών
και συνεχίζοντας το ανέβασµά µας στο ίδιο κλιµακοστάσιο
φτάνουµε στο "∆ιάδροµο του Tατρίκιου". O διάδροµος αυτός
πήρε το όνοµά του από ένα είδος βασιλικού παιχνιδιού, πιθανόν

πρόγονος του ''σκάκι'', που βρέθηκε εκεί και σήµερα εκτίθεται
στο Mουσείο Hρακλείου. ∆υτικότερα φτάνουµε στην "αποθήκη
των πιθαριών µε τα µετάλλια", όπως λέγεται, λόγω του
διάκοσµου των πίθων.
Προχωρώντας προς τη βόρεια είσοδο του ανακτόρου
διακρίνουµε τον αποκατεστηµένο δυτικό προµαχώνα. O
ανατολικός σώζεται ελάχιστα. Oι προµαχώνες αυτοί πλαισίωναν
την πλαγιαστή διάβαση, που οδηγούσε στη βόρεια είσοδο. O
διάδροµος αυτός κατέληγε σε µία µεγάλη υπόστηλη αίθουσα
"το τελωνείο" κατά τον Evans. Στην ανατολική πλευρά του
"τελωνείου" βρισκόταν η βόρεια είσοδος. Eκτός από τη βόρεια
είσοδο, υπήρχε και µία δεύτερη δυτικότερα. Στο εσωτερικό της
υπάρχει δεξαµενή καθαρµών. Aπό τη βόρεια είσοδο ένα
δροµάκι οδηγεί στο χώρο του θεάτρου, που σώζεται σε άριστη
σχεδόν κατάσταση. ∆ύο κερκίδες συναντούνται κάθετα, ενώ
στη γωνία υπάρχει υπερυψωµένη εξέδρα. Στο σηµείο αυτό
τοποθετούνται τα βασιλικά θεωρεία. Στο "Θέατρο" αυτό
συγκεντρώνονταν ο κόσµος του ανακτόρου, για τη θέαση
θρησκευτικών εκδηλώσεων και δηµοσίων θεαµάτων. Aπό το
θέατρο ένας πλακοστρωµένος δρόµος, η "Bασιλική οδός"
κατευθύνεται δυτικά. Aνήκει στην πρώτη περίοδο του
ανακτόρου και δίκαια θεωρείται ο παλαιότερος δρόµος στην
Eυρώπη.

1.3 Πρώτη εµφάνιση κεραµικής

Τα πήλινα αγγεία, ως σκεύη πρώτης ανάγκης και αντικείµενα
εµπορίου, είχαν ιδιαίτερη σηµασία από τα νεολιθικά χρόνια
στον ελλαδικό χώρο. Περιώνυµα για τη λεπτότητα των
τοιχωµάτων τους και τις αγγειογραφίες τους είναι αυτά της
µινωικής εποχής, επίσης γνωστά είναι τα κυκλαδικά, τα
θεσσαλικά, τα κυπριακά και τα µυκηναϊκά.

Τα γεωµετρικά µοτίβα διακόσµησης ενισχύθηκαν κατά τις
πρώτες δεκαετίες της αρχαϊκής εποχής µε νέα, που ήταν δάνεια
από την τέχνη των ανατολικών λαών. Σ'αυτά κυρίαρχη θέση
είχαν περίεργες µορφές ανθρώπων και ζώων ανάµεσα στους
γεωµετρικούς µαιάνδρους και τα άλλα γραµµικά σχήµατα.
Σταδιακά η αρχαϊκή τέχνη απέβαλε τα ανατολικά δάνεια και ο
χαρακτήρας της διακόσµησης των αγγείων έγινε διηγηµατικός
µε σκηνές, κατά κανόνα, από την ελληνική µυθολογία,
µελανόµορφος ρυθµός (πάνω στον πηλό ζωγραφίζουν τις
παραστάσεις µε µαύρο χρώµα). Στην Αθήνα κατά τα τέλη της
αρχαϊκής περιόδου επινοήθηκε ο ερυθρόµορφος ρυθµός (µαύρο
φόντο, παραστάσεις στο χρώµα του πηλού), ο οποίος σταδιακά
παραµέρισε τον µελανόµορφο.
Κατά τους κλασσικούς χρόνους ο ερυθρόµορφος ρυθµός ήταν
σε διαρκή εξέλιξη. Οι αγγειογράφοι προσπαθούσαν να
αποδώσουν τις σκιάσεις και τις πτυχώσεις στους χιτώνες των
µορφών που ζωγράφιζαν. Την ίδια περίοδο τα λεγόµενα λευκά
αττικά αγγεία ακολουθούσαν µια άλλη τεχνοτροπία: άσπρο
φόντο και παραστάσεις µε µαύρο κυρίως χρώµα.

 Η εξιστόρηση της ανακάλυψης και της έρευνας του
µινωικού πολιτισµού αποτελεί αναπόσπαστο κοµµάτι της
γνώσης µας γι’ αυτόν. Πολλοί αρχαίοι συγγραφείς κάνουν
συχνές αναφορές στο θρυλικό βασιλιά Μίνωα της Κνωσού. Από
το µεσαίωνα και εξής πολλοί περιηγητές συγκεντρώνουν υλικό
από την ιστορία, αρχαιολογία, τη µυθολογία, τη λαογραφία και
τη φύση της νήσου, την περιηγούνται συστηµατικά και την
περιγράφουν. Τα ονόµατά τους είναι: Buontelmonti, Dapper,
Hoeck, Pockocke, Pashley, Sieber, Tournefort, Thenon, Raulin
κ.ά.Στα χρόνια 1870-1900 η αρχαιολογική έρευνα είναι προ-
επιστηµονική. Για ευκολία έχουν αναγνωριστεί διάφορες
περιόδοι στην έρευνα.
 Κατά τη πρώτη περίοδο (1870-1899) ο Μίνως
Καλοκαιρινός ανέσκαψε πρώτος στο ανάκτορο της Κνωσού και
το 1884 ιδρύεται το Κρητικό Μουσείο.
Στα χρόνια της Κρητικής Πολιτείας πραγµατοποιούνται οι
µεγάλες ανασκαφές από ξένους αρχαιολόγους µε άδεια της
Αρχαιολογικής Υπηρεσίας, που διευθύνουν οι Ι. Χατζιδάκης και
Στ. Ξανθουδίδης. Η Αγγλική Αποστολή διενεργεί ανασκαφές
στη Κνωσό µε τους Α. Εvans, Mackenzie, Hogarth, Wace, κάτω
από τη φωτισµένη διεύθυνση του πρώτου. Κατά τη τρίτη
περίοδο (1914-1939) ξανάρχισαν οι έρευνες µετά το πόλεµο,
ενώ συνεχίστηκαν οι παλιές των Άγγλων και των Ιταλών στη
Κνωσό και Φαιστό και ο Χατζιδάκης ανακάλυψε το τρίτο
µινωικό ανάκτορο στα Μάλια. Κατά τη τέταρτη περίοδο (1940-
1965) ο Ν. Πλάτων ανακάλυψε και ανέσκαψε το τέταρτο
µινωικό ανάκτορο στη Ζάκρο. Κατά τη πέµπτη περίοδο (1965
έως σήµερα), εκτός από τις ανασκαφές οι περισσότεροι
ανασκαφείς φρόντισαν για τη στερέωση και τη µερική
αναστήλωση των µνηµείων που αποκάλυψαν. Ο Α. Εvans
άρχισε από τα πρώτα χρόνια τις εργασίες µερικής αναστήλωσης
και αποκατάστασης του ανακτόρου και άλλων κτηρίων στη
Κνωσό. Αν και οι αναστηλώσεις και οι αποκαταστάσεις
θεωρήθηκαν τολµηρές και υπερβολικές, όµως βοήθησαν τα
µέγιστα στην κατανόηση πολλών πλευρών του Μινωικού
Πολιτισµού.

 H πρώτη ανασκαφή στην Κνωσσό έγινε από το Μίνωα
Καλοκαιρινό το 1878, που ανακάλυψε τµήµα της δυτικής
πτέρυγας µε τις αποθήκες. Την ολοκληρωτική αποκάλυψη του
ανακτόρου και πολλών τάφων και σπιτιών γύρω από αυτό,
οφείλει η Κρητική Αρχαιολογία στον Άγγλο Α. Εvans, που
αγόρασε από τον Τούρκο ιδιοκτήτη το λόφο του ανακτόρου. Η
ανασκαφή άρχισε στα 1900. Μέσα σε τρία χρόνια είχε
αποκαλυφθεί όλο το ανάκτορο. Στα επόµενα χρόνια µέχρι το
1931 µε κάποιες διακοπές έγιναν συµπληρωµατικές έρευνες
γύρω και µέσα στο ανάκτορο παράλληλα µε τη στερέωση και τη
µερική αναστήλωση του. Με τον Α. Εvans συνεργάστηκαν
πολλοί αρχαιολόγοι:Mackenzie, Hogarth, Wace, Forsdyke και
αργότερα οι Pendlebury, Hutchinson. Ακόµη οι αρχιτέκτονες
και σχεδιαστές/ζωγράφοι Fyfe, Doll, Newton, Gillieron και De
Jong. Το έργο του Evans, The Palace of Minos at
Knossos(1921-35) αποτελεί τη Βίβλο της Μινωικής
Αρχαιολογίας. Μετά το ∆εύτερο πόλεµο ανασκαφικές έρευνες
έγιναν από πολλούς άλλους Άγγλους αρχαιολόγους:Hood, J.
Evans, Huxley, Popham, Sackett, Warren, µέσα και γύρω από το
ανάκτορο. Στερεώσεις έγιναν από το Ν. Πλάτωνα.
 Η πρωτεύουσα της Μινωικής Κρήτης που είναι και η
αρχαιότερη πόλη σε ευρωπαϊκό έδαφος, βρίσκεται περίπου 5
χλµ. Νότια από τη σηµερινή πρωτεύουσα της Κρήτης,
Ηράκλειο. Τα εκτεταµένα ερείπιά της βρίσκονται στην κορυφή
και στις πλαγιές ενός χαµηλού λόφου και σε µεγάλη έκταση,
στη συµβολή του χειµάρρου Καιράτου µε τον παραπόταµο του
Θέρρωνα και φανερώνουν όχι µόνο το που ζούσαν οι Μινωίτες
αλλά και τον τρόπο ζωής τους ο οποίος βασιζόταν κυρίως στις
ικανότητές τους, όπως στη κεραµική-αγγειοπλαστική τέχνη.

 Η κεραµική στην Αρχαιότερη Νεολιθική Ι εποχή, αν και
εµφανίζεται πρώτη φορά, είναι εξελιγµένη και στην τεχνική
κατασκευής και στη διακόσµηση. Τα αγγεία ψήνονται στην
ανοιχτή φωτιά. Το χρώµα του πηλού ποικίλει από ερυθρό µέχρι
µαύρο, δεν υπάρχει επίχρισµα, αλλά εµφανίζεται κάποια
λείανση. Τα σχήµατα είναι ανοιχτά µε σφαιρικά ή τροπιδωτά
τοιχώµατα µε επίπεδη βάση. Κατά την Αρχαιότερη Νεολιθική ΙΙ
υπάρχει εξέλιξη. Η κεραµική παραγωγή είναι όπως πριν , µε
περισσότερα θέµατα στην εγχάρακτη διακόσµηση: ευθείες,
οδοντωτές, ψαροκόκαλα, τρίγωνα, ρόµβοι. Η κεραµική της
Μέσης Νεολιθικής είναι βελτιωµένη στη διακόσµηση και µε
νέα σχήµατα. Στην Ύστερη Νεολιθική, παρουσιάζει µεγαλύτερη
ποικηλία σε σχήµατα. Η διακόσµηση είναι τώρα στικτή,
στιλβωτή και βουρτσιστή, ενώ η εγχάρακτη σπανίζει. Σχήµατα
που συνηθίζονται είναι οι ανοικτές λοπάδες, τα τροπιδωτά και
τα σκυφοειδή αγγεία, οι πυξίδες, τα σφαιρικά αγγεία µε ψηλό
λαιµό.

Kατά τη πρώτη προανακτορική περίοδο, η κεραµική είναι ο
τοµέας όπου παρατηρείται κυρίως η εξέλιξη. Στα καλά αγγεία
έχουν διακριθεί τέσσερις νέοι κεραµικοί ρυθµοί, ενώ κατά τη
δεύτερη προανακτορική, οι ρυθµοί αυτοί εξελίσσονται και
βελτιώνονται, όµως κυριαρχούν νέοι ρυθµοί. Τα αγγεία έχουν
τολµηρά σχήµατα και η επιφάνεια καλύπτεται µε παχύ βερνίκι,
µε την οξειδωτική ενέργεια της φωτιάς αποκτά κηλίδες
διαφόρων µορφών. Όπως στη δεύτερη, έτσι και στη τρίτη
Προανακτορική περίοδο παρουσιάζονται νέοι ρυθµοί που
επίσης κατάγονται από τους παλιούς. Η επιφάνεια των αγγείων
είναι µαύρη και στιλβωµένη.
Στην κεραµική η Παλαιοανακτορική περίοδος είναι η εποχή της
ακµής του περίφηµου λαµπρού πολύχρωµου Καµαραϊκού
ρυθµού. Παράλληλα µ’αυτόν εξελίχθηκαν και οι παλιοί ρυθµοί
του «σκοτεινού πάνω σε ανοιχτό», στα οποία προστίθεται και
λευκό χρώµα. Στα µεγάλα αγγεία (πίθος) συνήθως υπάρχει η
ανάγλυφη διακόσµηση (µε σχοινιά και µετάλλια) καθώς και
άλλα εξαρτήµατα και πολλές λαβές. Στα µεγάλα αγγεία
συνηθίζεται ακόµη η τεχνική της διακόσµησης.

- Η επιφάνεια των αγγείων είναι ολόκληρη καλυµµένη µε
ένα γυαλιστερό και στέρεο σκοτεινό ή µαύρο επίχρισµα-
βερνίκι, που αποτελεί το φόντο για τη διακόσµηση.

- Η διακόσµηση συνδυάζει το ωχρόλευκο χρώµα µε το
κόκκινο σε διάφορους τόνους. Πιο σπάνια υπάρχει λίγο
κίτρινο ή καστανό ή µπλε χρώµα.

Κατά την πρώτη νεοανακτορική περίοδο τα ανακτορικά
εργαστήρια εξακολουθούν να παράγουν κεραµική του
πολύχρωµου καµαραϊκού ρυθµού. Στο τέλος της περιόδου
προτιµούνται τα αγγεία µε διακόσµηση κρίνων και σπειρών
κυρίως και λιγότερο τα θαλασσινά θέµατα. Στο ρυθµό αυτό
συνηθίζεται για λίγο το λευκό χρώµα σε µικρές κηλίδες,
διατηρώντας την πολυχρωµική διάθεση σε συνδυασµό µε τη
φυσιοκρατική τάση. Ακόµη, συνηθίζονται τα ανάγλυφα
κοσµήµατα, κυρίως στα πιθάρια.

Από τα άφθονα δείγµατα της κεραµικής µπορεί να γίνει πλήρης
µελέτη της τέχνης αυτής, της εξέλιξης της και του ρόλου που
είχαν τα κεραµικά έργα στην καθηµερινή ζωή των Μινωιτών.

Τα σχήµατα των αγγείων είναι δυναµικά και λυγερά, και το
κέντρο βάρους βρίσκεται προς τα πάνω, ενώ η λεπτή βάση
ενισχύεται µε δακτύλιο για καλύτερη στήριξη. Το πιο
εντυπωσιακό σχήµα είναι οι αµφορείς: τρίωτοι, τετράωτο και
εννεάωτοι µε χαριτωµένη διακόσµηση και τεκτονηµένο σχήµα.

ΚΕΦΑΛΑΙΟ 2

2.1 Παραδοσιακά επαγγέλµατα

 Ο αγρότης της Κρήτης όχι µόνο στο κύριο επάγγελµα του, τη
γεωργία, αλλά και στις άλλες αναγκαίες απασχολήσεις
αντιµετώπισε σκληρές συνθήκες κυρίως µέχρι τα µέσα του
εικοστού αιώνα . Υποχρεωµένος να καταγίνεται όλο το χρόνο
πότε µε τη µια δουλειά και πότε µε την άλλη ήταν εκτεθειµένος
άλλοτε στις βροχές και στα ανελέητα κρύα του χειµώνα και
άλλοτε στις αβάσταχτες ζέστες(κάψες) του καλοκαιριού.
Αντιµετώπιζε ο ίδιος σχεδόν πάντα µε τις δικές του δυνάµεις τις
δυσκολίες της κύριας απασχόλησης και µε πολύ πρόσθετο κόπο
τις εξίσου αναγκαίες αλλά δευτερεύουσες ενασχολήσεις του.
 Έτσι από τις κύριες αγροτικές ασχολίες στην Κρήτη είναι η
σπορά και οι παράλληλες φθινοπωρινές καλλιέργειες, το
λιοµάζωµα, τα κλαδέµατα και οι καλουργιές, οι ανοιξιάτικες
δουλειές, οι καλοκαιρινές ασχολίες, ο θερισµός, το αλώνισµα ,
το λίχνισµα, το σόδιασµα, ο τρύγος, το πάτηµα των σταφυλιών,
η καλλιέργεια και συγκοµιδή κηπευτικών, µποστανικών και
φρούτων, η απόσταξη της ρακής και οι άλλες
µικροαπασχολήσεις, όλη τη διάρκεια του χρόνου.
 Εκτός όµως από τα παραπάνω υπήρχαν και τα πάρεργα
επαγγέλµατα, τα οποία ασκούσαν οι αγρότες σε κάθε χωριό και
µόνο όταν δεν υπήρχε αναγκαία γεωργική εργασία. Τα
κυριότερα και τα πιο συνηθισµένα πάρεργα επαγγέλµατα από τα
οποία εξακολουθούν πολλά και σήµερα να ασκούνται σε
διάφορα χωριά της Κρήτης είναι: Ο αγγειοπλάστης, ο
αγωγιάτης, ο βοσκός(κτηνοτρόφος), ο κασάπης, ο καφετζής, ο
καλαθοποιός, ο καφεπαντοπώλης, ο καρεκλάς, ο κτίστης, ο
µαραγκός(ξυλουργός), ο µεταπράτης, ο µπαρµπέρης(κουρέας),
ο µπογιατζής, ο µυλωνάς, ο µελισσοκόµος, ο νεροφόρος, ο
ντενεκετζής, ο πεταλωτής, ο ρασοράφτης, ο σαµαράς, ο
στιβακτής, ο τελάλης, ο τζαµπάσης, ο
τσαγκάρης(υποδηµατοποιός), ο τερζής και ο
χαρκιάς(σιδηρουργός).

2.1.1 Ο Αγγειοπλάστης

Ο αγρότης της Κρήτης όχι µόνο στο κύριο επάγγελµα του, τη
γεωργία, αλλά και στις άλλες αναγκαίες απασχολήσεις
αντιµετώπισε σκληρές συνθήκες κυρίως µέχρι τα µέσα του
εικοστού αιώνα . Υποχρεωµένος να καταγίνεται όλο το χρόνο
πότε µε τη µια δουλειά και πότε µε την άλλη ήταν εκτεθειµένος
άλλοτε στις βροχές και στα ανελέητα κρύα του χειµώνα και

άλλοτε στις αβάσταχτες ζέστες(κάψες) του καλοκαιριού.
Αντιµετώπιζε ο ίδιος σχεδόν πάντα µε τις δικές του δυνάµεις τις
δυσκολίες της κύριας απασχόλησης και µε πολύ πρόσθετο κόπο
τις εξίσου αναγκαίες αλλά δευτερεύουσες ενασχολήσεις του.
 Έτσι από τις κύριες αγροτικές ασχολίες στην Κρήτη είναι η
σπορά και οι παράλληλες φθινοπωρινές καλλιέργειες, το
λιοµάζωµα, τα κλαδέµατα και οι καλουργιές, οι ανοιξιάτικες
δουλειές, οι καλοκαιρινές ασχολίες, ο θερισµός, το αλώνισµα ,
το λίχνισµα, το σόδιασµα, ο τρύγος, το πάτηµα των σταφυλιών,
η καλλιέργεια και συγκοµιδή κηπευτικών, µποστανικών και
φρούτων, η απόσταξη της ρακής και οι άλλες
µικροαπασχολήσεις, όλη τη διάρκεια του χρόνου.
 Εκτός όµως από τα παραπάνω υπήρχαν και τα πάρεργα
επαγγέλµατα, τα οποία ασκούσαν οι αγρότες σε κάθε χωριό και
µόνο όταν δεν υπήρχε αναγκαία γεωργική εργασία. Τα
κυριότερα και τα πιο συνηθισµένα πάρεργα επαγγέλµατα από τα
οποία εξακολουθούν πολλά και σήµερα να ασκούνται σε
διάφορα χωριά της Κρήτης είναι: Ο αγγειοπλάστης, ο
αγωγιάτης, ο βοσκός(κτηνοτρόφος), ο κασάπης, ο καφετζής, ο
καλαθοποιός, ο καφεπαντοπώλης, ο καρεκλάς, ο κτίστης, ο
µαραγκός(ξυλουργός), ο µεταπράτης, ο µπαρµπέρης(κουρέας),
ο µπογιατζής, ο µυλωνάς, ο µελισσοκόµος, ο νεροφόρος, ο
ντενεκετζής, ο πεταλωτής, ο ρασοράφτης, ο σαµαράς, ο
στιβακτής, ο τελάλης, ο τζαµπάσης, ο
τσαγκάρης(υποδηµατοποιός), ο τερζής και ο
χαρκιάς(σιδηρουργός).

2.2 Κεραµική- Αγγειοπλαστική

Η Κεραµική, όπου υπάγεται και η Αγγειοπλαστική,
περιλαµβάνει οικιακά σκεύη, είδη πλινθοποιίας. Τα κρητικά
πιθάρια είναι γνωστά από τους µινωικούς χρόνους. Η κεραµική
µεταβιβάζεται από τους γονείς στα παιδιά που παίζοντας από
µικρά µαθαίνουν να πλάθουν και να σχεδιάζουν τα αγγεία έτσι
που µε τον καιρό γίνονται θαυµαστοί δεξιοτέχνες τις
επεξεργασίας του πηλού. Η πλαστικότητα της φόρµας και ο
διακοσµητικός κυµατισµός συνθέτουν την εντυπωσιακή
παρουσία της Κρητικής Κεραµικής στους νεότερους χρόνους.
Σήµερα λειτουργούν εποχιακά εργαστήρια κεραµικής σ’
ολόκληρη την Κρήτη και κυρίως στο Θραψανό Ηρακλείου όπου
σε µόνιµες εγκαταστάσεις όλοι οι κάτοικοι του χωριού
ασχολούνται µε τη δηµιουργία ειδών οικιακής χρήσης. Γνωστά
ακόµη είναι τα περίφηµα εργαστήρια που είχαν οι Μαργαρίτες
Ρεθύµνης, το Κεντρί Ιεράπετρας, τα Νοχιά Χανίων όπως και τα
δεκάδες άλλα που στήνονταν κατά περιόδους σε πολλές
περιοχές για την κάλυψη των αναγκών των κατοίκων του
νησιού.
Η εργασία της Κεραµικής στη Κρήτη είναι εποχιακή εργασία
τους θερινούς κυρίως µήνες αφού οι περισσότεροι κεραµιστές
είναι συγχρόνως και γεωργοί µοιράζοντας το χρόνο τους
ανάµεσα στην αγγειοπλαστική τέχνη και τις γεωργικές
ασχολίες. Άλλοι απ’ αυτούς µάλιστα κατασκευάζουν πιθάρια
και µεγάλα δοχεία και άλλοι µικρά χρηστικά αντικείµενα για
την καθηµερινή ζωή. Άλλοι πάλι αποδηµούν για την θερινή
περίοδο από τα χωριά της καταγωγής τους, δηµιουργούν
συντεχνιακές οµάδες, φεύγουν για άλλες περιοχές και άλλα
χωριά όπου δηµιουργούν εργαστήρια και µετέρχονται την τέχνη
τους. Τις συντεχνιακές οµάδες αποτελούσαν εκτός άπο τους
µαστόρους, ο χωµατάς που προετοίµαζε τον πηλό, ο καµινιέρης
που ρυθµίζει τα καύσιµα και καίει το καµίνι, ο κουβαλητής που
βοηθά στη µεταφορά της αργιλού και της καύσιµης ύλης, και

τέλος ο τροχάδης ή τροχάρης που περιστρέφει το µικρό τροχό
του πιθαρά. Σε περίοδο αιχµης εργασίας ο µάστορας δουλεύει

τον τροχό από την ανατολή έως τη δύση του ηλίου χωρίς να
χάνει χρόνο στην εξόρυξη και προπαρασκευή της αργίλου και
την ανεύρεση της καύσιµης ύλης (ξύλα ή πυρήνα).

2.2.1 Τα αγγειοπλαστικά κέντρα Κρήτης

Όπως ήδη σηµειώθηκε παραπάνω η Κρήτη αριθµεί τέσσερα
χωριά αγγειοπλαστών. Το Κεντρί έξω από την Ιεράπετρα στο
νοµό Λασιθίου, το Θραψανό κοντά στο Καστέλι της Πεδιάδος
στο νοµό Ηρακλείου, στις Μαργαρίτες στο νοµό Ρεθύµνης και
τα Νοχιά στην περιοχή Χανίων. Στο Κεντρί και τα Νοχιά οι
αγγειοπλάστες είναι µόνιµα εγκατεστηµένοι και παράγουν
κυρίως µικρά καθηµερινά χρηστικά αντικείµενα, ενώ στο
Θραψανό και στις Μαργαρίτες, που είναι χωριά µε εποχιακή
επαγγελµατική µετανάστευση, φτιάχνουν κυρίως πιθάρια,
ρούµπες, κουρούπες και άλλα µεγάλα δοχεία. Γραπτές
µαρτυρίες βεβαιώνουν ότι η κεραµική δραστηριότητα τόσο στο
Θραψανό όσο και στις Μαργαρίτες χρονολογείται από το τέλος
του µεσαίωνα, ενώ στο Κεντρί και στα Νοχιά η δραστηριότητα
αυτή εµφανίζεται αργότερα. Έτσι ως τη δεκαετία του 1960 τα
εργαστήρια αγγειοπλαστών στο Κεντρί και τα Νοχιά
λειτουργούσαν κανονικά, ενώ τα κεραµικά εργαστήρια του
Θραψανού και των Μαργαριτών συνεχίζουν και σήµερα να
προσφέρουν τις υπηρεσίες τους σε παραδοσιακά κυρίως
αντικείµενα που η ζήτησή τους είναι µεγάλη για διακοσµητική
κυρίως χρήση.

2.2.2 Η Βεντέµα

Η θερινή επαγγελµατική µετανάστευση των αγγειοπλαστών που
άρχιζε στις 21 Μαιου και τέλειωνε στις 14 Σεπτεµβρίου κάθε
χρόνο, ονοµάζεται στο Θραψανό Βεντέµα. Με έξι µέλη-τεχνίτες
κάθε οµάδα-συνεργείο ξεκινούσε από το Θραψανό κάθε άνοιξη
και επέστρεφε συνήθως το τρίτο δεκαήµερο του Σεπτεµβρίου.
Οργανωτής και αρχηγός της οµάδας ήταν ο µάστορας και µέλη
(βοηθοί του) οι επί µέρους τεχνίτες που τους αποκαλούσαν
γενικά πουργούς, που βοηθούσαν αποτελεσµατικά στην
υλοποίηση της παραγωγής τους. Ειδικότερα κάθε οµάδα είχε
τους ακόλουθους τεχνίτες.
1. Ο Μάστορας, που ήταν συνήθως πιθαράς, οργάνωνε τη
βεντέµα, έκλεινε ή δηµιουργούσε καµίνι σε περιοχή της
αρεσκείας του, συνεργαζόταν µε τον ιδιοκτήτη της περιοχής του
καµινιού, διάλεγε τους συντεχνίτες του (πουργούς),

παρακολουθούσε τη συνολική διαδικασία της κατασκευής
αντικειµένων και αποφάσιζε τις παραπέρα ενέργειες.

2. Ο Σοτοµάστορας, που ήταν συνήθως αγγειοπλάστης και
κατασκευαστής µικρών δοχείων, βοηθούσε άµεσα το µάστορα-
πιθαρά στα τελειώµατα (λαβές, διάκοσµο, κ.ά.) των πιθαριών,
ετοίµαζε και τοποθετούσε τους βόλους σε κάθε στοµωσά
βοηθώντας γενικά το µάστορα σε κάθε σχετική δραστηριότητα.

3. Ο Χωµατάς, επιφορτισµένος µε την αναγνώριση των πηγών
της αργίλου, την εξόρυξη και επεξεργασία της, την ετοιµασία
του πηλού για τα πιθάρια και τα µικρά αγγεία και τον
εφοδιασµό των µαστόρων µε τον πηλό στο χώρο της εργασίας
τους. Ο χωµατάς ακόµη ήταν υποχρεωµένος να παραδίδει κάθε
µέρα 10 σακιά πιθαρόχωµα, δηλαδή πέντε γοµάρια
(φορτώµατα) που αντιστοιχούσαν µε την κατασκευή 10
πιθαριών.
4.Ο Καµινιέρης ήταν επιφορτισµένος µε το ψήσιµο των
αγγείων. Ιδιαίτερα πρόσεχε τις καιρικές συνθήκες, την
προθέρµανση του καµινιού, την ποιότητα της καύσιµης ύλης, τη
διαδοχική πυροδότηση στο διαµέρισµα της πυράς, το σύµπαµα
της φωτιάς, το ψήσιµο του καµινιού, και άλλα που συντελούσαν
αποτελεσµατικά στο επιτυχηµένο καµίνιασµα.

5. Ο Τροχάρης που ήταν συνήθως έφηβος (αµούστακο
αντράκι) έως µεστωµένος άντρας, κινούσε το χειροκίνητο µικρό
τροχί του πιθαρά σύµφωνα µε τις οδηγίες που του έδινε.
Πρόκειται για µια τέχνη δύσκολη επειδή οι ταχύτητες της
περιστροφής κανονίζονται ανάλογα µε το ύψος στο οποίο

εργάζεται ο µάστορας και τον όγκο του πηλού που πλάθει για
την ανύψωση των τοιχωµάτων και τη διαµόρφωση του χείλους.
6.Ο Κουβαλητής που ήταν συνήθως «αµούστακο και
στρουφικτό αντράκι» είχε σαν έργο του τα θελήµατα και τη
φροντίδα των υποζυγίων, ενώ παράλληλα βοηθούσε στις
µεταφορές το χωµατά και τον καµινιέρη κάνοντας τις
απαραίτητες στραθιές.
 Απαραίτητα συµπράγκαλα για την βεντέµα ήταν τα
χρησιµοποιούµενα εργαλεία (τροχός, τροχιά, κόπανοι, φτυάρια,
κασµάδες, σκαπέτια, κ.ά.) τα σκεύη του καταυλισµού (εργαλεία
και σκεύη µαγειρικής, κονσέρβες κ.ά.) και τρόφιµα για το ταξίδι
και της πρώτης εβδοµάδας παραγωγής. Τα συµπράγκαλα αυτά
τα φόρτωναν στα υποζύγια, συνήθως γαιδούρια, τα οποία
αργότερα χρησιµοποιούσαν για τη µεταφορά πιθαριών στα
γύρω χωριά. Στο τέλος της βεντέµας ο µάστορας συγκέντρωνε
τα κέρδη και τα µοίραζε στα έξι µέλη χωρίζοντάς τα σε έξι ίσιες
πάρτες. Ο Μάστορας και ο Καµινιάρης έπαιρναν από µία και ¼
της πάρτης, ο Σοτοµάστορας, ο Χωµατάς και ο Τροχάρης από
µία πάρτη και ο Κουβαλητής το ½ της πάρτης.

2.3 Πρώτες ύλες

Ως πρώτη ύλη οι Κρητικοί αγγειοπλάστες χρησιµοποιούν το
«χώµα» δηλαδή όλα τα είδη των αργίλων µεµονωµένα ή σε
µείγµα για την κατασκευή των ειδών της κεραµικής και
αγγειοπλαστικής τέχνης. Τα είδη των υλικών που
χρησιµοποιούνται σήµερα µε τις βασικές τους ιδιότητες, την
ελαστικότητα και την υδραυλική τους ιδιότητα είναι-Η λεπίδα
µε γκρί µπλέ ή βαθύ καφεκόκκινο χρώµα, το κοκκινόχωµα που
είναι κόκκινος άργιλος µε λεπτούς κόκκους και απορροφά
εύκολα και οµοιόµορφα το νερό, το πιθαρόχωµα που
χρησιµοποιείται µόνο στο Θραψανό και έχει ανοιχτό κόκκινο
χρώµα και τέλος τον άργιλο Κουµουλιά ή κουµουλέ που έχει
συνήθως κιτρινωπό χρώµα και θεωρείται καλής ποιότητας. Τις
παραπάνω ποιότητες µπορεί να συναντήσει κανείς σε πολλές
περιοχές της Κρήτης και κυρίως στο Θραψανό και τις
Μαργαρίτες. Ακόµη στη Κρήτη υπάρχουν και άλλα είδη
αργίλων και µάλιστα το ασπρόχωµα (Σελάκανο Ιεράπετρας) µε
τη βοήθεια του οποίου άσπριζαν παλαιότερα οι κάτοικοι τα
σπίτια τους.
 Μετά τον εντοπισµό και την εξόρυξη του κατάλληλου για
την αγγειοπλαστική χώµατος ακολουθούσε η επεξεργασία
(σπάσιµο των βώλων, κοσκίνισµα, υγροποίηση, µεταφορά) και
η χρησιµοποίησή του σε διάφορες αναλογίες.

2.4 Εργαλεία
Απαραίτητα εργαλεία για την κατασκευή των αγγείων είναι ο
τροχός, το σφουγγάρι και το χτένι. Ο παραδοσιακός
ποδοκίνητος τροχός και το τροχί όπου κατασκευάζονται τα
πιθάρια στην ύπαιθρο, αποτελούνται σχεδόν εξολοκλήρου από
ξύλο.

 Ο τροχός αποτελείται από το αδράχτι, το πλιθί, το σκαµνί, την
κεφαλαρά, το διαζύλι και το κολοσάνιδο. Το αδράχτι είναι ο
άξονας περιστροφής του τροχού, ενώ το πλιθί µια επίπεδη πέτρα
στερεωµένη στο έδαφος, στο κέντρο της οποίας δηµιουργείται
µια εσοχή όπου στηρίζεται και περιστρέφεται το ένα άκρο του
αδραχτιού. Το σκαµνί είναι ένας ξύλινος δίσκος που
περιστρέφει ο αγγειοπλάστης µε το πόδι του δίνοντας έτσι
κίνηση σε όλο το τροχό, ενώ η κεφαλαρά είναι ο δίσκος του
τροχού πάνω στον οποίο κατασκευάζονται τα αγγεία. Το
διαζύλι τέλος είναι µια σανίδα µέσα από την οποία περνά και
στηρίζεται κάθετα το αδράχτι, ενώ το κολοσάνιδο χρησιµεύει
για να κάθεται ο αγγειοπλάστης την ώρα της εργασίας του. Το
τροχί κατασκευάζεται σαράντα εκ. περίπου µέσα στο έδαφος

και είναι σχεδόν ίδιο µε τον τροχό µόνο που έχει µικρότερο
ύψος και δεν διαθέτει σκαµνί, χρησιµεύει δε για την κατασκευή
πιθαριών.

2.5 Παραγωγή χρηστικών αντικειµένων

Τα πήλινα αντικείµενα που φτιάχνονταν στην Κρήτη ως την
δεκαετία του1960 ήταν πολλά και για πολλές χρήσεις. Σήµερα ο
αριθµός τους έχει περιοριστεί επειδή δεν υπάρχει µεγάλη
ζήτηση, αφού τα διάφορα πλαστικά αντικείµενα κυριάρχησαν
στις καθηµερινές ασχολίες. Τα κυριότερα από τα χρηστικά
αντικείµενα που φτιάχνονται στην Κρήτη είναι κατά
αλφαβητική σειρά τα ακόλουθα- ανηφοράς(καπνοδόχος),
αµµοτσίκαλο, αλουσιδιάστρα, βρύση, βουρνίδι, γλάστρα,
γαλέτα, γαλατιά, γαλέτι, γαλατιέρα, γαλακτίδι, γοµαρολαίνα,
διψέλι, θυµιατό, θρούµπα, κανάτα, κιασές, κουρούπα,

κουρουπάκι, καµινάδα, κεραµίδι, κουρούπι ρακής, καπάκι
καζανιού, κουµπαράς, κρυοστάµνι, κουνενός, κουνενίδι,
κουνενάκι, καστανιά, κουτούτο, κιούπι, κολυµπήθρα, καψή,
λαίνι, λαίνα, λαινάκι, λαδικό, λεκανίδι, λεκανίδα, λούτρα,
µίστατο, µεσοµίστατο, µιστάτη, µπουχλίτσα, µπρίκι,
µπουτάντζα, µαστραπάς, µουζούρι, µουζουράκι, µαγκάλι,
µελοπίθαρο, µπίκα, µαργιόλικο, µαντρολεκανίδα, µπρεκατσάνι,
οκά, οκαδάκι, πιθάρι(λαδοπίθαρο, κρασοπίθαρο, πιθάρι
καρπών, κ.ά.), µεσοπίθαρο, πιθαράκι, ποτίστρα, ρούµπα,
ρουµπάκι, ροβοβράσκι, στάµνα, σταµνί, σταµνοστάτης,
σφεντίλι, τσικάλι, ταίστρα, τούβλο, τάσι, φλασκί, φουφού,
φρασκί, χαβανόζι, κ.ά.

2.7 Τεχνικές διαδικασίες

Οι διαδικασίες που ακολουθούν οι αγγειοπλάστες της Κρήτης
είναι η κατασκευή των απαραίτητων εγκαταστάσεων του
εργαστηρίου κεραµικής, η επιλογή και επεξεργασία του
χώµατος, η ετοιµασία του πηλού, η κατασκευή αγγείων, το
στέγνωµα των αγγείων στον ήλιο και τέλος το ψήσιµο. Έτσι οι
παραδοσιακοί αγγειοπλάστες της Κρήτης χωρίς την
χρησιµοποίηση µέτρων ή προκαθορισµένων σχεδίων παρά µόνο
τα µάτια και τα χέρια τους και οπωσδήποτε την πείρα και την
γνώση της δουλειάς τους, δηµιουργούσαν εκατοντάδες
χρηστικά αντικείµενα από τις παλαιότερες εποχές ως τις ηµέρες
µας.

ΚΕΦΑΛΑΙΟ 3

3.1 Θραψανό

Tο Θραψανό βρίσκεται στην επαρχία Πεδιάδας, πολύ κοντά
στην κωµόπολη Καστέλι. Το όνοµα του χωριού πηγάζει από το
ρήµα θάλπω, από το οποίο έγινε το "θλάπω" και "θράψω" (δηλ
ζεσταίνω) κι απ' αυτά προέρχεται το θραψανός = "καµινάρης",
δηλαδή αυτός που έχει σαν επάγγελµα να ζεσταίνει, να ψήνει
αγγεία...
O ∆ήµος Θραψανού αποτελείται από τα χωριά Βόνη, Γαλατάς,
Ζωφόρους, Σαµπά και Θραψανό. Το Θραψανό
(θράψαλα=όστρακα σπασµένων αγγείων) έχει 1425 κατοίκους,
υψόµετρο 340 µ. και απέχει 31,5 χλµ. Από το Ηράκλειο. Οι
Τούρκοι το έλεγαν Τζοµλεκτζή κιόϊ = χωριό αγγειοπλαστών
 Είναι το χωριό των επαγγελµατιών πιθαράδων όλης της
Κρήτης, και γενικά το µεγαλύτερο κέντρο παραδοσιακής
αγγειοπλαστικής στην Κρήτη, όπου µπορείτε να
παρακολουθήσετε από κοντά την κατασκευή των µεγάλων
πιθαριών, που φτιάχνονται ακόµα µε την ίδια τεχνική όπως και
στη µινωική Κρήτη...
 Κοντά στο χωριό υπήρχε από πολύ παλιά άργιλος άριστης
ποιότητας, ιδανική για αγγειοπλαστική. Αλλά οι Θραψανιώτες,
γνώριζαν όλα τα σηµεία της Κρήτης όπου υπάρχει χώµα
κατάλληλο για αγγειοπλαστική ("πιθαρόχωµα"), αφού κάθε
καλοκαίρι γυρνούσαν τα διάφορα χωριά της Κρήτης και
κατασκεύαζαν επί τόπου πιθάρια και άλλα αγγεία για τις
ανάγκες των κατοίκων της περιοχής!

3.2 Ιστορία και εξέλιξη αγγειοπλαστικής

Είναι το µεγαλύτερο αγγειοπλαστικό κέντρο της Κρήτης. Το
1986 είχε 1200 κατοίκους, 26 αγγειοπλάστες και πληθυσµό
κατά 55% ωφελούµενο από τούτη τη τέχνη. Οι Θραψανιώτες
εφάρµοσαν τη Βεντέµα. Οι οµάδες που πήγαιναν στη Βεντέµα
ήταν συντεχνιακές αλλά είχαν ελεύθερες πρακτικές και
διαφέρουν από εκείνες της ∆υτικής Ευρώπης σε πολλά. Μέρος
των αγγειοπλαστών δούλευαν µόνιµα στο Θραψανό, όπως
δείχνει η ύπαρξη καµινιών. Στη δεκαετία του 1960 σταµάτησαν
οι Βεντέµες αλλά µετά το 1975 ο τουρισµός παρότρυνε πολλούς
να ξαναρχίσουν. Πολλοί νέοι µαθαίνουν τη τέχνη, ιδρύθηκε
αγγειοπλαστικός συνεταιρισµός το 1979 και τελειοποιήθηκε το
1981,και αγωνίζονται οµαδικά για τη προώθηση της
αγγειοπλαστικής. Βάση στατιστικών το 80% παραγωγής
αγγείων ταξιδεύουν στην Αγγλία, Ιταλία, Γερµανία, Ολλανδία,
Αµερική, Κίνα, Αυστραλία, Ελβετία. Η µακρόχρονη παράδοση,
που θέλει τους Θραψανιώτες συνεχιστές των Μινωϊτών
αγγειοπλαστών, συνεχίζεται.
Οι Θραψανιώτες, εργατικότατοι και εφευρετικοί, ανέπτυξαν το
συνεταιριστικό πνεύµα (από τις Βεντέµες). Ασχολούνται µε τη
γεωργία και την ανθοκοµία. Στους δύσκολους καιρούς µας
προοδεύουν οικονοµικά πολεµώντας και την ανεργία των νέων
µε το κόπο και το µυαλό τους. Από το 1910 κιόλας έφυγαν
πολλοί για την Αµερική όπου µε την εργατικότητά τους
πρόκοψαν. Άλλοι ξαναγύρισαν, άλλοι έµειναν. Ποτέ δεν
ξέχασαν το τόπο τους. Το 1927-30 χτίστηκε από χρήµατα του
µόχθου τους το δηµοτικό σχολείο, ένα υπέροχο κτίριο, κόσµηµα
και δείγµα αγάπης και σεβασµού στις ρίζες τους.

3.3 ΑΝΑΦΟΡΕΣ ΑΓΓΕΙΟΠΛΑΣΤΩΝ

«Η κεραµική τέχνη που επιβιώνει εδώ και αιώνες µεταδίδεται
από πατέρα σε γιό και εγγονό. Έτσι διατηρούµαι την παράδοση
και εξασφαλίζουµε για εµάς ένα προσοδοφόρο επάγγελµα.
Χρησιµοποιώντας παλιές και νέες τεχνικές, επιτυγχάνουµε
µαζική παραγωγή για τη τοπική, και όχι µόνο, αγορά.»
 Κος Πλουµάκης Νικόλαος

«Χρησιµοποιούµε καθηµερινά ξένα εργατικά χέρια για την
µεταφορά των πρώτων υλών και των αγγειοπλαστικών χωρίς
όµως ποτέ να επιτρέπουµε την ανάµιξη τους στην παραγωγή
των αγγείων. Για εµάς είναι µια ιεροτελεστία η δηµιουργία των
αγγείων και η ανάµιξη αλλοδαπών και ηµεδαπών θεωρείται
ιεροσυλία.»
 Κος Μουτσάκης Αναστάσιος

«Ξεκίνησα από πολύ µικρός το επάγγελµα του αγγειοπλάστη.
Χρειάστηκε όµως να φτάσω την ηλικία των 19 χρόνων για να
ξεκινήσω την συµµετοχή µου στις βεντέµες. Ξεκινούσαµε έξι
άτοµα µε πέντε γαϊδούρια, τρόφιµα και τα τροχιά. Βρίσκαµε
περιοχή πλούσια σε χώµα, ξύλα και νερό και κατασκηνώναµε.
Έπειτα ξεκινούσαµε την διαδικασία συγκέντρωσης των πρώτων
υλών και την παραγωγή. Αν τα πιθάρια βγαίνανε καλά, τα
κέρδη ήταν εξίσου καλά. Υπήρξαν όµως και φορές που
βγαίναµε χρεώστες, πράγµα σπάνιο. Μετά το 1960 οι βεντέµες
σταµάτησαν και τα αγγειοπλαστικά εργαστήρια έκαναν την
εµφάνιση τους το ένα µετά το άλλο στο Θραψανό.»
 Κος Πεχυνάκης Γεώργιος

ΚΕΦΑΛΑΙΟ 4
4.1 ΑΓΡΟΤΟΥΡΙΣΜΟΣ

Μια στρατηγική σωτηρίας για την ελληνική αγροτική
περιφέρεια αποτελεί η ανάπτυξη της που µπορεί να βασίζεται
στον αγροτουρισµό. Εκατοµµύρια ξένοι από µακρινούς τόπους
επισκέπτονται κάθε χρόνο τη χώρα µας, αλλά αυτό δεν πρέπει
να µας καθησυχάζει, γιατί πράγµατι το άµεσο µέλλον υπόσχεται
συνεχείς προκλήσεις στην τουριστική βιοµηχανία. Η
διαπίστωση αυτή µας οδηγεί στο να εκφράσουµε θέσεις και
απόψεις πάνω στη συγκεκριµένη µορφή του τουρισµού, δηλαδή
στον αγροτουρισµό.

Ο εκσυγχρονισµός, η ανάπτυξη και η ποιοτική
αναβάθµιση όλων των µορφών τουρισµού πρέπει να αποτελούν
τους κύριους στόχους του ελληνικού τουριστικού µέλλοντος.
Αυτό µπορεί να στοιχειοθετήσει από τη γεωγραφική θέση της
χώρας µας η οποία εκτός των άλλων διαθέτει µια τεράστια
τουριστική ιστορία και ένα πολύ υψηλό τουριστικό πολιτισµό.
 Αυτός ο πολιτισµός ξεκινάει από τον ξένιο ∆ια και φτάνει
σήµερα στο να δηµιουργήσει όλες τις αναγκαίες προϋποθέσεις
ώστε να γίνει η Ελλάδα µια τουριστικά αναπτυγµένη χώρα, σε
όλες τις µορφές τουρισµού. Η τουριστική υποδοµή, η παροχή
τουριστικών υπηρεσιών και προπαντός το ζωντανό πνεύµα της
φιλοξενίας (ειδικά των ανθρώπων της υπαίθρου) µπορούν να
φέρουν περισσότερους φίλους της Ελλάδας ως τουρίστες στους
κόλπους της. Το γεγονός αυτό µπορεί να προκύψει ως απόρροια
του καλύτερου συνδυασµού της όµορφης ελληνικής φύσης και
του µοναδικού ιστορικού και πολιτιστικού παρελθόντος και
παρόντος της χώρας.
 Τι σηµαίνει όµως αγροτουρισµός; Πρόκειται για ένα είδος
διακοπών που υπαγορεύτηκε από την ανάγκη της οικονοµικής
επιβίωσης κάποιων µικρών ιδιοκτητών γης, οι οποίοι
αποφάσισαν να ακολουθήσουν παραδοσιακούς τρόπους
καλλιέργειας, αποφεύγοντας τη χρήση φυτοφαρµάκων και
χηµικών ουσιών. Παρά το γεγονός ότι τα προϊόντα από τέτοιες
καλλιέργειες αποκτούν όλο και µεγαλύτερη ζήτηση οι
επιχειρήσεις αυτές δεν είναι ακόµα κερδοφόρες. Η παροχή

φιλοξενίας σε ανθρώπους που θέλουν να ζήσουν κοντά στη
φύση, που θέλουν να δουν από κοντά τις παραδοσιακές µορφές
καλλιέργειας και πολλές φορές να συµµετάσχουν ενεργά σε
αυτές, εξασφαλίζει στους ιδιοκτήτες ένα επιπλέον εισόδηµα.
 Όσοι επιλέξουν αυτό το είδος διακοπών, πέραν το κάλλος
του φυσικού τοπίου στο οποίο θα ζήσουν, µπορούν να
επιδοθούν και σε µια σειρά από διάφορες δραστηριότητες όπως
πεζοπορία. Επιπλέον δίνεται σε αυτούς η δυνατότητα γνωριµίας
µε την τοπική κουζίνα και η δυνατότητα διατροφής µε
παραδοσιακά υγιεινά προϊόντα. Παράλληλα, οι ίδιοι έχουν τη
δυνατότητα να έρχονται σε επαφή µε ήθη και έθιµα , έθιµα
ξεχασµένα από τους ανθρώπους της πόλης.
 Ο αγροτουρισµός, πέρα από την προσφορά του κυρίως
στον άνθρωπο της πόλης, συµβάλλει σηµαντικά, και στην
τοπική ανάπτυξη. ∆ηµιουργία ξενώνων και στελέχωση τους
σηµαίνει νέες θέσεις εργασίας και ανάπτυξη του
αγροτουρισµού, σηµαίνει πρόσθετα κέρδη και συγκράτηση του
πληθυσµού, κυρίως των νέων, στην περιφέρεια. Ακόµα,
σηµαίνει και αύξηση της κοινωνικής ζωής σε αποµακρυσµένα
χωριά, από την οποία τόσο πολύ έχουν ανάγκη. Το
σηµαντικότερο µέρος των κερδών που δηµιουργούνται από τον
αγροτουρισµό, διοχετεύεται στην κύρια ασχολία του
πληθυσµού.
 Σύµφωνα µε την διεθνή πρακτική και εµπειρία, ο
Αγροτικός τουρισµός διακρίνεται σε 2 βασικές µορφές και
συγκεκριµένα:
α) Σε εκείνη που καλύπτει υποδοχή και φιλοξενία τουριστών σε
αγροκτήµατα, όπου οι φιλοξενούµενοι συµµετέχουν στην ζωή
των αγροτών και στις αγροτικές δραστηριότητες γενικότερα. Η
µορφή αυτή αγροτικού τουρισµού είναι ευρύτερα γνωστή σαν
διακοπές αγροικιών.
β) Σε εκείνη που αφορά στην δηµιουργία τουριστικών
καταλυµάτων και ενοικιαζόµενων δωµατίων σε εξωαστικούς
µικροσυνοικισµούς , όχι απαραίτητα αγροτικού χαρακτήρα και
την φιλοξενία τουριστών σε αυτά συνήθως µε το σύστηµα
«κλίνη και πρόγευµα».

 Στην Κρήτη τα τελευταία είκοσι χρόνια, οι
καλλιεργούµενες εκτάσεις µειώθηκαν σηµαντικά και
εµφανίστηκε ένα σηµαντικό έλλειµµα αγροτικών προϊόντων
διατροφής. Ούτε τα εδάφη που πριν ένα αιώνα θα µπορούσε
κανείς να θεωρήσει κανείς ότι ανήκαν στους φυσικούς πόρους
που ήταν ανεξάντλητοι, ξέφυγαν από τον αδηφάγο και
ακόρεστο καταναλωτισµό της κοινωνίας.
 Οι πόλεις Ηράκλειο, Χανιά κλπ. αύξησαν τον πληθυσµό
τους σε εντυπωσιακά µεγέθη και ταυτόχρονα αυξήθηκαν στη
µεγαλόνησο τα τουριστικά κέντρα κυρίως στα βόρεια παράλια,
ενώ πολλαπλασιάστηκαν οι δρόµοι που διευκόλυναν τις
µεταφορές και τις µετακινήσεις, περιορίζοντας ωστόσο τις
αγροτικές δραστηριότητες σε σχετικά µεγάλες και εύφορες
περιοχές..
 Στις ορεινές και ηµιορεινές περιοχές εγκαταλείφθηκαν οι
καλλιεργούµενες πλαγιές, γιατί δεν υπήρχε πλέον οικονοµική
ωφέλεια, µε αποτέλεσµα ολόκληρες περιοχές της ενδοχώρας να
εγκαταλειφθούν µε την εκδήλωση µαζικής εξόδου του
αγροτικού πληθυσµού, ιδιαίτερα των νέων και των πιο
παραγωγικών ηλικιών, και τα εδάφη τους να εκτεθούν έτσι στην
πλήρη εγκατάλειψη και στη διάβρωση.
 Στη Κρήτη µπορεί να ξεκινήσει κανείς µε την επιλεκτική
ανάκτηση αγροτικών σπιτιών και εκτάσεων, για να ξαναδώσει
ποιότητα στο περιβάλλον, και θα πρέπει να ξεκινήσει από τις
πιο ζωντανές αγροτικές επιχειρήσεις, εκείνες που είναι σε θέση
να εκφράσουν επιχειρηµατικές ικανότητες, παραγωγή και
προϊόντα, στο σύνολό τους απαραίτητα για να αναπτύξουν
αγροτουριστικές δραστηριότητες.
 Το να φτάσουν τουρίστες στα χωριά της υπαίθρου
αναπτύσσοντας έτσι τον αγροτουρισµό, θα σήµαινε ότι πρέπει
να έχει εργαστεί κανείς και στο τοµέα της διαφήµισης
εξασφαλίζοντας έστω µια υποδοχή, πάνω από όλα απλή, αλλά
ζωντανή µε ένα ελάχιστο πακέτο από προτάσεις και που δεν
υστερεί, ούτε σε αθλητικές εγκαταστάσεις, σε διαχείριση
εκδροµών, σε δροµολόγια, σε αναβάθµιση του φυσικού
περιβάλλοντος και σε εξασφάλιση των αναγκαίων κοινωνικών

και εµπορικών υπηρεσιών. (υπάρχει µια προσπάθεια από
επιχειρήσεις για διαφήµιση, ταχυδρόµος και Aegean.)

4.2 Συµβολή πολιτιστικής κληρονοµιάς στην τουριστική
ανάπτυξη.

Ήδη, όλα αυτά που αναφέραµε, πολύ συνοπτικά, προϋποθέτουν
αξιόλογες δραστηριότητες που θα πρέπει να αντιµετωπίζονται
σταδιακά επενδύοντας σωστά σε υπαρκτές πραγµατικότητες
που µπορεί να ξαναζωντανέψουν πάνω σε συγκεκριµένες και
σταθερές βάσεις πολλές αγροτικές κοινότητες.
Η µελέτη των δυνατοτήτων ανάπτυξης αγροτουρισµού πρέπει
να προσδιορίζει τις κύριες παραγωγικές δραστηριότητες της
περιοχής και της δυνατότητες ένταξης του αγροτουρισµού στη
γενικότερη ανάπτυξη του τόπου, την προσπελασιµότητα της
περιοχής ως προς τα µεγάλα αστικά κέντρα και ειδικότερα προς
τους οικισµούς που θα αναπτυχθούν και υπάρχει: θάλασσα,
ακτές, ήλιος, ιαµατικές πηγές, σπήλαια, αρχαιότητες,
παραδοσιακοί οικισµοί, παραδοσιακά επαγγέλµατα και
γενικότερα πολιτιστικοί θησαυροί, και που αποτελούν
ανεκτίµητο εθνικό κεφάλαιο, γι’αυτό και η διαφύλαξη,
προστασία και ανάπτυξη τους είναι στους κύριους στόχους της
πολιτικής. Η τουριστική ανάπτυξη εάν είναι ορθολογικά
προγραµµατισµένη και αρµονική µε τους άλλους τοµείς,
συµβάλλει αποφασιστικά τόσο στην προστασία του
περιβάλλοντος όσο και στην αξιοποίηση της πολιτιστικής
κληρονοµιάς.
Όπως είδαµε και σε προηγούµενο κεφάλαιο ο αγροτουρισµός
χωρίζεται σε δύο κατηγορίες, στην συγκεκριµένη εργασία θα
αναφερθούµε µόνο στην πρώτη κατηγορία αγροτουρισµού κατά
την οποία οι τουρίστες συµµετέχουν στις αγροτικές, και εδώ
κατ’επέκταση αγγειοπλαστικές, εργασίες. Προσπαθήσαµε να
δηµιουργήσουµε ένα ηµερήσιο πρόγραµµα αγροτουρισµού για
ένα µικρό γκρουπ τουριστών, σε συνεργασία µε τον πρόεδρο
του αγγειοπλαστικού συνεταιρισµού Θραψανού, το οποίο
διαµορφώθηκε ως εξής:

4.3 Πρόταση προγράµµατος ολιγοµελούς οµάδας αγροτικού
τουρισµού.

9-10π.µ.: Ξενάγηση στους αγγειοπλαστικούς χώρους µε
ταυτόχρονη αναφορά στη παράδοση.

10-11π.µ.: Περιήγηση στους τόπους απ’όπου παίρνονται οι
πρώτες ύλες (χώµα)
11:30-13:00: Επιστροφή στον Αγγειοπλαστικό Συνεταιρισµό
και επίδειξη των πρώτων διαδικασιών αγγειοπλαστικής
παραγωγής (επεξεργασία χώµατος και µετατροπή σε πηλό,
δηµιουργία µικρών αγγείων)
ΠΛΑΘΟΝΤΑΣ ΕΝΑ ΠΗΛΙΝΟ ΑΓΓΕΙΟ...
Η κατασκευή ενός αγγείου περνά από τρεις διαδοχικές
φάσεις, την προετοιµασία του πηλού, το πλάσιµο και το
ψήσιµο του σκεύους.

 Η προετοιµασία του πηλού.
Οι κάτοικοι των νεολιθικών οικισµών επέλεγαν και
επεξεργάζονταν τον πηλό που βρίσκεται σε αφθονία στη
φύση. Αποµάκρυναν τα χοντρόκοκκα σωµατίδια που έχει
συχνά ο πηλός και προσέθεταν άλλα λεπτότερα (άµµο,
τρίµµατα χαλαζία, ασβεστόλιθου, φυτικές ίνες). Κοπάνιζαν τα
υλικά και τα ανακάτευαν µε την άργιλο που είναι το κύριο
συστατικό του πηλού. Στη συνέχεια ο πηλός ζυµώνονταν, µε
τα χέρια ή τα πόδια, γίνονταν λιγότερο πλαστικός, µπορούσε

να στεγνώνει οµοιόµορφα και να αντέχει στις αυξοµειώσεις
της θερµοκρασίας κατά τo ψήσιµο.

 Το πλάσιµο του αγγείου.

Ο κεραµέας σχηµατίζει το αγγείο δουλεύοντας σιγά-σιγά µε το
χέρι. Η διαµόρφωση του αγγείου γίνεται µε την προσθήκη
πηλού σε κουλούρες τη µια πάνω στην άλλη, την ενίσχυση των
εσωτερικών σηµείων σύνδεσης τους και την αφαίρεση τέλος
όσης ποσότητας πηλού πλεονάζει. Έτσι το αγγείο αποκτά µια
οµοιόµορφη επιφάνεια και το επιθυµητό πάχος.
13:00-15:00: ∆ιακοπή περιήγησης για ανάπαυση και φαγητό
στην παραδοσιακή ταβέρνα Θραψανού.
15:30-16:30: Παραγωγή µεγάλων αγγείων (πιθάρια)
17:00: Προετοιµασία φούρνου και ψήσιµο αγγείων

 Η όπτηση της κεραµικής.
Το ψήσιµο αποτελεί τη σηµαντικότερη φροντίδα του
κεραµέα, γιατί πρέπει να προετοιµάζει τη βαθµιαία αύξηση
της θερµοκρασίας και να ελέγχει συνεχώς την ατµόσφαιρα
όπτησης. Κατά τη διάρκεια της Νεολιθικής το ψήσιµο των
αγγείων γίνεται σε ανοικτή φωτιά. Σε επίπεδη επιφάνεια
τοποθετούνται τα αγγεία, τα οποία καλύπτονται µε σωρούς
από ξύλα. Η θερµοκρασία που αναπτύσσεται δεν ξεπερνά
τους 850-900 °C.

17:30-18:00: Παράδοση ειδικών σεµιναρίων για εκµάθηση
δηµιουργίας µικρών αγγείων.

Συµπεραίνουµε από τα παραπάνω ότι η ύπαρξη πολιτιστικής
κληρονοµιάς κάθε τόπου µπορεί να βοηθήσει στην τουριστική
ανάπτυξη του. Συγκεκριµένα, το Θραψανό διαθέτει όλες τις
προϋποθέσεις για την ανάπτυξη του ως τουριστικός
προορισµός. Όµως, παρόλα αυτά υπάρχουν µόνο µεµονωµένες
προσπάθειες για την ανάπτυξη και διαφήµιση του από κάποιες
εταιρείες όπως π.χ. AEGEAN AIRLINES της οποίας τα
διαφηµιστικά φυλλάδια αναφέρουν: « Ορεινή Κρήτη, Τέσσερις
νοµοί και ένα όµορφο νησί που απ’ άκρη σ’ άκρη κρύβει τοπία
ασύλληπτης οµορφιάς, αρκεί να έχετε τη διάθεση να πάρετε τον
επόµενο χωµατόδροµο που θα βρείτε και να συναντήσετε το
επόµενο θαύµα. Νοµός Ηρακλείου: Που να πάτε: Στο Θραψανό,
ένα χωριό µε µεγάλη αγγειοπλαστική παράδοση, όπου ακόµα
και σήµερα οι ντόπιοι αγγειοπλάστες συνεχίζουν να
κατασκευάζουν αυτά που θεωρούνται ίσως τα καλύτερα
κεραµικά στον κόσµο, χρησιµοποιώντας την ίδια τεχνική που
κάποτε χρησιµοποιούσαν και οι ίδιοι οι Μινωίτες…»
Επίσης, για το Θραψανό έχουν γίνει αναφορές από το περιοδικό
ΤΑΧΥ∆ΡΟΜΟΣ, το οποίο γράφει: « Η φύση, ο µύθος µα και η
ιστορία στάθηκαν γενναιόδωρα µε την Κρήτη. Το ίδιο όµως και
η Κρήτη, στάθηκε γενναιόδωρη σε τραγούδια για τη φύση, το
µύθο και την ιστορία. Νέα ερεθίσµατα ακουµπούν συνεχώς όλες
τις αισθήσεις και πληµµυρίζουν το σώµα και το νου καθώς

βγαίνουµε από το Μεγάλο Κάστρο, το Ηράκλειο, και παίρνουµε
µια τυχαία διαδροµή. Συγκινήσεις πρωτόγνωρες ανάµεσα σε
λόφους σαν προκλητικές γυναικείες καµπύλες, ελαιώνες
πυκνούς, αµπελώνες πανάρχαιους, αρώµατα και οµιλητικότατα
ερείπια. Πόσο τυχαία µπορεί να είναι η επιλογή µιας τυχαίας
διαδροµής που πάνω της βρίσκεται η Κνωσός. ΄΄Τα πιθάρια της
Κνωσού και του Θραψανού΄΄…

 στην αρχική µας διαδροµή µας προς το Καστέλι, προσέχοντας
τώρα το τοπίο µε τους λόφους µε φόντο τις κορυφές του
Ψηλορείτη. Μια ακόµα παράκαµψη, προς τα δεξιά αυτή τη
φορά, µας φέρνει στη Βόνης και µετά για Θραψανό, συνολικά
κάπου 31 χλµ. Από το Ηράκλειο. Το Θραψανό είναι ένα
κρητικό παραδοσιακό χωριό, κέντρο αγγειοπλαστικής σε όλο το
νησί. Το µαρτυρούν οι µάντρες µε τα πιθάρια που στεγνώνουν
στον ήλιο στην είσοδο του χωριού. Οι δρόµοι του κρύβουν
γωνιές της παράδοσης. Αξίζει τον κόπο να φτάσει κανείς µέχρι
το προαύλιο της περικαλλούς εκκλησίας της Ύψωσης του
Τιµίου Σταυρού. Οι εικόνες του Ρωσικής τεχνοτροπίας τέµπλου
φιλοτεχνηθήκαν στο Άγιον Όρος και έχουν το φυσικό µέγεθος
ανθρώπου. Στο κάτω-κάτω ένας τόπος στον οποίο θρυλείται ότι
είχε την έπαυλη του ο ευαίσθητος δηµιουργός του
¨Ερωτόκριτου¨ Βιτσέντζος Κορνάρος, δεν µπορεί παρά να είναι
θελκτικός. Ο Κωστής Χουλάκης, ένας από τους γητευτές του
πηλού εδώ στο Θραψανό, από οικογένεια αγγειοπλαστών,
γνωρίζει την ηλικία της τέχνης του. Τίποτα δεν τον εµποδίζει να
πιστεύει ότι δουλεύει όπως και εκείνοι που έκαναν τα πιθάρια

της Κνωσού. Εξάλλου όλα µπλέκονται σε ένα µαγικό ιστό σαν
να µην υπήρχε µια απόσταση χιλιάδων ετών. Το χώµα είναι το
ίδιο, όπως και το νερό. Μόνο που οι φούρνοι για το ψήσιµο των
σκευών δεν καίνε ξύλα, αλλά γκάζι. Βέβαια, λειτουργούν ακόµα
και παραδοσιακοί. Όσο για τον τροχό: «άλλη τέχνη, βρε παιδί
µου, ο παραδοσιακός µε το πόδι και άλλη ο ηλεκτρικός…»
Τέλος γίνονται παρόµοιες αναφορές και στην εφηµερίδα
¨ΠΑΤΡΙ∆Α ¨.
Όµως τίποτα από όλα αυτά δεν είναι αρκετό. Κατά την θερινή
περίοδο το Θραψανό επισκέπτονται περίπου 300 τουρίστες,
γκρουπ ή µεµονωµένοι, εβδοµαδιαίως. Υπάρχει ήδη µια καλή
βάση η οποία όµως από µόνη της δεν είναι δυνατόν να στηρίξει
την ανάπτυξη αγροτουρισµού. Η συµµετοχή λοιπόν ∆ηµόσιων
Φορέων κρίνεται απαραίτητη για την περαιτέρω διαφήµιση και
προώθηση του Θραψανού ως τουριστικός προορισµός. Μια
πρώτη κίνηση θα µπορούσε να ήταν η συνεργασία του ∆ήµου
µε ιστορικά και αρχαιολογικά µουσεία, κυρίως αυτό της
Κνωσού, για την έκδοση και δωρεάν διανοµή διαφηµιστικών
φυλλαδίων αναφερόµενα στην αρχή της αγγειοπλαστικής
τέχνης(Μινωίτες) και στην σύγχρονη εξέλιξη της(Θραψανό).

4.4 Κοστολόγηση προγράµµατος.

Το να συνδυαστούν όλα όσα χρειάζονται ένας τουρίστας, σε ένα
και µόνο τουριστικό προϊόν το οποίο θα είναι και προσιτό στην
τιµή αλλά και ενδιαφέρον έτσι ώστε να έχει απήχηση στο κοινό,
δεν είναι και τόσο εύκολη υπόθεση.
Σε µία προσπάθεια συνεργασίας µας µε το δήµο Θραψανού για
την δηµιουργία διαφηµιστικού εντύπου, προέκυψαν τα εξής
κοστολογικά στοιχεία, δεδοµένου ότι ο δήµος διαθέτει mini-bus
και αναλαµβάνουν οι ίδιοι την ξενάγηση· δεδοµένου ότι το
mini-bus χωράει 10 άτοµα, µε µία συµβολική τιµή των 10€ ανά
τουρίστα, έχουµε συνολικά έσοδα εκ των οποίων:
α) 10€ είναι η προµήθεια που θα παίρνει ο υπάλληλος της
εκάστοτε τουριστικής επιχείρησης (µουσείο, ξενοδοχείο) για
την συµβολή του στην προώθηση του διαφηµιστικού µας
εντύπου.
β) 10€ για καύσιµα ανά δροµολόγιο.
γ) 20% των καθαρών εσόδων στα συνεργαζόµενα
αγγειοπλαστεία, δηλαδή 16€.
Άρα το καθαρό κέρδος του δήµου είναι 64€.

4.5 Σχεδιασµός διαφηµιστικού εντύπου.

 «ΧΩΜΑ ΚΑΙ ΤΕΧΝΗ»

Από την πολυµορφία της έκφρασης της αιώνιας µεσογειακής
φύσης της Κρήτης, άντλησε την φρεσκάδα και την
επινοητικότητά του ο Μινωικός πολιτισµός. Αυτή η ίδια
πολυµορφία δίδαξε στους κατοίκους της Μινωικής Κρήτης την
δηµιουργική ικανότητα να µεταµορφώνουν την γη σε
εξαιρετικής ποιότητας κεραµική, δείγµατα της οποίας
γνωρίζουµε από όλες της περιόδους του Μινωικού πολιτισµού.
Οι Μινωίτες τεχνίτες φθάνουν στο αποκορύφωµα της τέχνης
τους, δηµιουργώντας εκπληκτικής οµορφιάς και τεχνικής
αγγεία, στα οποία απεικονίζονται µε µεγάλη ζωντάνια και
καλλιτεχνική ικανότητα το ζωικό και φυτικό βασίλειο της
Μινωικής Κρήτης.
Σ’αυτό το ίδιο φυσικό περιβάλλον, στα ίχνη της µεγάλης
κεραµικής παράδοσης των Μινωιτών, οι τεχνίτες του Θραψανού
δηµιουργούν σήµερα αριστουργήµατα αγγειοπλαστικής τέχνης.
Το Θραψανό είναι το µεγαλύτερο αγγειοπλαστικό κέντρο της
σύγχρονης Κρήτης. Βρίσκεται κοντά στο Ηράκλειο 1500
κατοίκους και µεγάλος αριθµός από αυτούς ασχολείται µε την
αγγειοπλαστική τέχνη. Ο Συνεταιρισµός Αγγειοπλαστών
Θραψανού ιδρύθηκε το 1977 από Θραψανιώτες αγγειοπλάστες
και εξάγει τα υψηλής τέχνης προϊόντα του σε πολλές χώρες.
Συνδυάζοντας την ποιότητα και την λειτουργική χρησιµότητα
των αγγείων, µε την καλλιτεχνική παράδοση και υλική αντοχή,
δεν είναι υπερβολικός ο ισχυρισµός ότι οι πανάρχαια κεραµική
παράδοση της Κρήτης βρίσκεται σε δηµιουργικά χέρια.
Αρκεί λοιπόν να έχετε την διάθεση για να γνωρίσετε από κοντά
το θαύµα της δηµιουργίας από την εποχή του Μίνωα µέχρι
σήµερα.

ΒΙΒΛΙΟΓΡΑΦΙΑ:

1) Adams Smith, «Arthur Evans».

2) Προβατάκης, «Κρήτη και Παράδοση».

3) Εφηµερίδα «ΠΑΤΡΙ∆Α».

4) Περιοδικό «ΤΑΧΥ∆ΡΟΜΟΣ».

5) Συνεντεύξεις από: κ. Νικόλαο Πλουµάκη, κ. Γεώργιο
Πεχυνάκη, κ. Αναστάσιο Μουτσάκη και τον πρόεδρο
αγγειοπλαστικού συνεταιρισµού κ. Πλουµάκη Μιχάλη.

6) Γασπαριανάκης- Αλεξιάδη, «Οργάνωση Τουριστικών
Πακέτων».

7) ∆ιευθύνσεις από INTERNET:
www.minos –pots.gr
www.Google.gr
www.in.gr

http://www.google.gr/

